


Mobile Distributed C4ISR Architecture (MDCA)

Presentation to NDIA


14th Systems Engineering Conference 2011


What does the Warfighter Need?


- Warfighters have to deal with layers of black boxes, controls and displays --in different formats and interfaces, with disparate capabilities and functionalities—on one platform.
- Developers build similar capabilities repeatedly ---we buy platform-unique, "closed architecture" hardware and software.
- Training becomes less applicable "platform to platform"
- The operator, who often works across different systems and platforms on a single mission--"is" the integrator
- We are designing in "scheduled obsolescence" and increasing the cost of sustaining and upgrading legacy systems.
- Not planning for the utility and adaptability that future automated and networked platforms and systems will enable

We need a different approach


Functional Flow Block Diagram (Shuttle Radar)


Source: NASA Systems Engineering Handbook


Problem:


Need to link Functional Hierarchy to Physical Domain


What Capabilities are "Inbound"?

- 4G Wireless Base Stations
- "The Cloud" and "Land ISR Net"
- Defensive systems (GPR, EMP, Interceptors)
- Bridges to Dismounts
- Helmet Mounted Displays
- Shared SA
- Geo Location
- UAS local control
- Advanced Weapon FCS
- "Pilot Advocates"


What is Needed

- 1. Systems built with the "Operator" as the "Customer"
- 2. An architecture to accommodate different platforms, environments, capabilities, missions
- 3. "Attributes"
 - a. Standards which industry will embrace IEEE, NEMA, others
 - b. A "taxonomy" --- Common definitions
 - c. Open Architecture to describe systems and platform capabilities
 - d. Propelled by Commercial markets and applications
 - e. Easy to certify and introduce changes


Mobile Distributed C4ISR Architecture (MDCA)


- Distributed processing and control
- Scalable
- Abstraction of devices and software as services with standard interfaces
- Loose coupling of services
- Modular User Interface decoupled from devices

Goals and Objectives

- Common Architecture design for C4ISR integration on various platforms
- Open industry standards
- SWAP reduction
- Lifecycle cost savings
- Increased Interoperability

Outputs

- Technical Data Package (TDP)
- Development and Test Lab


MDCA Layers

Application Layer

User Interface Specifications

Functional Layer


- Utility Services (Time, Location, Velocity, etc.)
- Data Storage & Data Recording

Core Interoperability Layer

- Plug and Play
- Discovery
- Management & Configuration

Physical Layer

- Connectors & Cabling
- SWAP & Environmental Requirements


NAVAIR Testbed

 Testbed available to government and industry for integration, compliance and performance testing


- Make it easy to develop, test, certify and introduce changes
 - Capabilities and components "purple" tested


Benefits of MDCA Approach

- Allows new capabilities—across multiple platforms and programs
 - Location aware applications
 - Sensor fusion
 - "Slew to cue"
 - Augmented reality
 - User-defined operator interfaces
 - Automated logistics
 - Supporting unintended uses "Mashups"
- Better Tools, Training
- More Sustainable and Upgradable
- Supports future Conventional + Irregular Warfare capabilities

More Performance from Crews and Systems


Challenges

- Imperfect and evolving operational requirements
- Mixing/Separating physical and functional constraints among subsystems
 - Multiple program of record systems
- Alignment of government-led open architecture initiatives
 - Avoiding format wars
- Choice vs. complexity
- Interoperability vs. Flexibility
- Defining "Open"
- Developing attractive business models
 - Equipment manufacturers
 - System integrators
 - Application developers


Contact Info

William Jago

Electronics Engineer

NAVAIR Special Communications Requirements
Division

william.jago@navy.mil

301-995-8034

William Shepherd

Advisor

274152@gmail.com

757-285-2633